AFWAL-TR-82-4026 0 0 0 DYNAMIC TENSILE TEST RESULTS FOR SEVERAL METALS UNIVERSITY OF DAYTON RESEARCH INSTITUTE 300 COLLEGE PARK DR. DAYTON, OHIO 45469 **APRIL 1982** INTERIM REPORT FOR PERIOD: MARCH - SEPTEMBER 1981 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED MATERIALS LABORATORY AIR FORCE WRIGHT AERONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 82 90 08 034 #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture use, or sell any patented invention that may in any way be related thereto. This report has been reviewed by the Office of Public Affairs (ASD/PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. THEODORE NICHOLAS Project Engineer Metals Behavior Branch FOR THE COMMANDER: JOHN P. HENDERSON, Chief Metals Behavior Branch Metals and Ceramics Division "If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify AFWAL/MLLN, W-PAFB, CH 45433 to help us maintain a current mailing list". Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | 1. REPORT NUMBER AFWAL-TR-82-4026 AFWAL-TR-82-4026 AFWAL-TR-82-4026 | 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | Iterim Report | | Dynamic Tensile Test Results for Several Metals | March - September 1981 6. PERFORMING ORG. REPORT NUMBER | | | UDR-TR-82-05 | | 7. AUTHOR(s) | B. CONTRACT OR GRANT NUMBER(s) | | S. J. Bless, T. C. Challita,
A. M. Rajendran | F33615-81-K-5082 | | 9 PERFORMING ORGANIZATION NAME AND ACCRESS University of Dayton Research Institute | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 300 College Park Ave. Dayton, Ohio 45469 | 2422 05 02 | | 11. controlling office name and address Materials Laboratory (AFWAL/MLLN) | 12. REPORT DATE April 1982 | | Air Force Wright Aeronautical Laboratories | 13. NUMBER OF PAGES | | Wright-Patterson Air Force Base, OH 45433 14. MONITORING AGENCY NAME & ADDRESS'II different from Controlling Office) | 74 15. SECURITY CLASS. (of this report) | | | Unclassified | | | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | Approved for public release; distribution | unlimited. | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from | m Report) | | 18. SUPPLEMENTARY NOTES | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | Impact Damage, Spall, Strength, Hopkinson | Bar | | | | | Expanding ring and split Hopkinson bar niques were developed for study of dynamic metals. Preliminary results and spall dat mild steel, armor steel, several aluminum and nickel. | yield behavior of a are presented for | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE Unclassified ### **PREFACE** The work reported in this report was conducted under contract F33615-81-K-5082 for AFWAL/MLLN. The Contract Monitor was Dr. Theodore Nicholas. His many helpful comments during the execution of the program were greatly appreciated. Dr. Stephan Bless was the Principal Investigator for the University. Mr. Antonios Challita assisted with data analysis tasks. Dr. A. M. Rajendran assisted with the theoretical analysis of the behavior of aluminum. Stephan Hanchak was responsible for setting up the Hopkinson bar and expanding ring experiments. The experiments were conducted in the Impact Physics Laboratory at the University of Dayton. | į | Accessio | n For | | |-------------|---|------------------------------|------| | | NTIS GR
DTIC TAE
Upannous
Justific |]
]c e đ | 000 | | | By
Distrib | | | | DTIG | Availa | bility
vail and
Specia | i/or | | INSPECTED 2 | A | | | ## TABLE OF CONTENTS | SECTION | | PAGE | |---------|---|----------------------------| | 1 | INTRODUCTION | 1 | | 2 | SPALL DAMAGE IN 1100 ALUMINUM | 2 | | | 2.1 IMPACT EXPERIMENTS 2.2 SWAP CALCULATIONS FOR 1100 ALUMINUM | 2
4 | | 3 | SPALL THRESHOLDS FOR RHA | 14 | | | 3.1 IMPACT TESTS 3.2 SWAP CALCULATIONS | 14
14 | | 4 | SPALL IN NICKEL AND COPPER | 18 | | | 4.1 SPALL OBSERVED IN NICKEL 4.2 RESULTS FOR COPPER | 18
22 | | 5 | EXPANDING RING TESTS | 24 | | | 5.1 BACKGROUND 5.2 EXPERIMENTAL TECHNIQUE 5.3 FURTHER DISCUSSION OF ALUMINUM DRIVER CYLINDERS | 24
28
33 | | | 5.4 PLANS FOR FUTURE TESTS | 35
35 | | 6 | HOPKINSON BAR APPARATUS AND RESULTS OF MEASUREMENTS | 37 | | | 6.1 HOPKINSON BAR APPARATUS
6.2 RESULTS OF HOPKINSON BAR TESTS | 37
42 | | | 6.2.1 Mild Steel 6.2.2 Aluminum 1100 Alloy 6.2.3 Aluminum 3003 Alloy 6.2.4 Aluminum 2024-T4 Alloy 6.2.5 OFHC Copper | 42
42
46
57
57 | | | REFERENCES | 63 | ## LIST OF ILLUSTRATIONS | FIGURE | | PAGE | |--------|--|------| | 1 | VISAR Record From Shot 383. | 3 | | 2 | Characteristics Calculated by SWAP for Shot 272. | 5 | | 3 | Characteristics Calculated by SWAP for Shot 272. | 6 | | 4 | Free Surface History Calculated by SWAP for Shot 272. | 8 | | 5 | Measured Free Surface Velocity for Shot 272. | 8 | | 6 | Target Design Using Fused Silica Window. | 9 | | 7 | Characteristics in (x,t) Plane for Aluminum Target Backed by SiO_2 Disc. | 11 | | 8 | VISAR Data from Silica-backed Target; Shot 385. | 13 | | 9 | Effect of $\sigma_{\mathbf{S}}$ on d on Spall in RHA. | 16 | | 10 | Effect of K2 and d on Spall in RHA. | 16 | | 11 | Maximum Stress and Flyer Plate Thicknesses for Ni-200 Experiments. | 20 | | 12 | Microstructure of Ni-200. | 20 | | 13 | Microstructure of Ni-200 Used in Shots 274 and 275, Showing Inclusion. | 21 | | 14 | Damage Parameter K2 for Spall in OFHC Copper. | 23 | | 15 | Expansion of Explosive Filled 25 mm Diameter Copper Cylinder. | 29 | | 16 | Relative Growth in Driving Ring Diameters. | 30 | | 17 | Layout for Streak Camera Photographs of Expanding Rings. | 32 | | 18 | Streak Record of Detonating Charge. | 32 | | 19 | Left: Top View of Polyethylene Driven
Cylinder and Expanded Aluminum Ring.
Right: Side View. | 34 | ## List of Illustrations (Continued) | Figure | | Page | |--------|---|------| | 20 | (x,t) Diagram for Tensile Hopkinson Bar Test (from Reference 1). | 39 | | 21 | Photograph of Hopkinson Bar Apparatus. | 41 | | 22 | Measured Stress-strain Curve for a 1020 Steel Specimen (Shot 24). | 43 | | 23 | Averaged Stress-strain Behavior for 1020 Steel at Various Strain Rates. | 44 | | 24 | Yield Stress Measured for 1100 Aluminum. | 46 | | 25 | Average Stress-strain Behavior of 3003-aluminum at Various Strain Rates. | 47 | | 26 | Low Strain Rate and High Strain Rate Behavior, Illustrating Instabilities. | 49 | | 27 | Comparison of Dynamic, Static, and Dynamic-
Prestrained Behavior of 3003-aluminum. | 50 | | 28 | Compression Test Data for 3003 Aluminum. | 51 | | 29 | True Stress-True Strain Curve for 3003 Aluminum in Compression. | 54 | | 30 | Stress-strain Behavior of 2024-T4 Aluminum at Various Strain Rates. | 59 | ## LIST OF TABLES | TABLE | | PAGE | |-------|-------------------------------------|------| | 1 | SPALL OBSERVATIONS IN 1100 ALUMINUM | 4 | | 2 | SUMMARY OF SHOTS WITH SiO2 WINDOWS | 12 | | 3 | SPALL THRESHOLD DATA FOR RHA | 15 | | 4 | SPALL THRESHOLD DATA FOR NICKEL | 19 | | 5 | SPALL IN COPPER | 23 | | 6 | SUMMARY OF TESTS AND RESULTS | 45 | ## DEFINITIONS OF SYMBOLS AND ACRONYMS | A _b | cross section area of bar | |--------------------|--| | As | cross section area of sample | | BIM | beam intensity monitor, which measures the intensity of light reflected from the sample into the VISAR | | c _b | bulk wave speed $(\sqrt{K_s/\rho})$ | | $c^\mathtt{r}$ | longitudinal elastic wavespeed | | đ | flyer plate thickness | | E | Young's modulus | | F | void fraction on incipient spall surface | | HEL | Hugoniot elastic limit (when yielding occurs in shock loading) | | K | VISAR fringe constant, expressed as velocity increment causing one fringe | | KC | critical value of K_{λ} for spall | | к _s | bulk modulus (incompressibility) | | κ_{λ} | damage parameter in Tuler-Butcher equation | | T | target thickness | | x | distance measured along trajectory | | x _s | distance from incipient spall plane to target rear | | Z | acoustic impedance | | u | particle velocity | | u _o | impact velocity | | U | shock propagation velocity | | v | free surface velocity | | v _s | spall signal |
 Y | yield stress | # Definitions of Symbols and Acronyms (Continued) | r | radial coordinate | |-----------------------|---| | ro | initial cylinder or ring radius | | r _f | cylinder or ring radius at fracture | | P | mean stress | | | | | ε | strain | | $\epsilon_{ t f}$ | fracture strain | | ρ | density | | σ_{1} | largest principal stress | | σ ο | threshold stress for void nucleation | | $\sigma_{ t min}$ | most tensile stress experienced by target | | $\sigma_{\mathbf{r}}$ | radial stress component | | σs | spall stress (stress at which spall occurs) | | σsp | stress in sample | | σ_{θ} | azimuthal stress component | | γ | gas constant | # SECTION 1 INTRODUCTION Dynamic tensile yielding and fracture have been identified as priority areas for materials research. (1) The University of Dayton Research Institute has been active in this field for several years. (2,3) This interim report presents progress in material description and laboratory techniques during the period of March to September 1981. The University research effort has focused on structural metals. Data are reported herein on 1020 steel, RHA (armor plate), several aluminum alloys, OFHC copper, and nickel 200. The experiments have subjected the sample materials to various forms of dynamic tensile loading. Test geometries included flat plate impacts, expanding rings, and tensile Hopkinson bars. Some of the flat plate experiments were modifield from those reported previously (3) by the addition of fused silica window discs. The expanding ring and Hopkinson bar test technique were wholly developed during the present reporting period. This report presents tensile yield data for aluminum, mild steel, RHA, and copper. Tensile fracture data are presented for 1100 aluminum, RHA, and nickel. Developments in laboratory techniques are reported for every type of test. # SECTION 2 SPALL DAMAGE IN 1100 ALUMINUM #### 2.1 IMPACT EXPERIMENTS Lower bounds for plate impacts that produce no damage in 1100 aluminum were not found in the previous effort. (3) Two plate impact tests were performed to obtain these limits. The plate impact technique used previously (3) was modified slightly. Flyer plates had a step on their rear surfaces, so that each of the two halves was a different thickness. Nevertheless, regions of one-dimensional strain were produced in the target plate, in contrast to the wedge flyers plates used by some other investigators. (4) A new tilt pin was also designed. Three insulated wires were inserted through holes in the target plates and lapped flush with the impact surface. They were positioned so as to be struck just inside the edge of the flyer plates. The placement and closure of these pins is considerably more precise than the self-shorting pins used previously. Tilt was less than could be resolved with the timing circuitry: 50 ns. In every shot, impact velocity, as measured between a barrel shorting pin and target contact, was in excellent agreement with streak camera records of the projectile taken just prior to impact. The shots that were done, 376 and 383, employed d = 1 and 2 mm, and T = 4 mm at u_0 = 211 and 234 m/s, respectively. Little damage was observed. An exceptionally clear VISAR record was obtained from shot 383, Figure 1. Unfortunately, the viewing area was near the center, so the release wave was not precisely one-dimensional. Two distinct arrivals are evident. In this shot the HEL is clearly defined at u = 20 m/s, corresponding to $\sigma_1 = 3.6$ kbar, or Y = 0.9 kbar. Figure 1. VISAR Record From Shot 383. Two quadrature channels. Precursor and arrival of release wave are easily distinguished. Time marks are 1 µs. A new technique was developed for quantifying the spall damage in targets. A cross-section through the damaged region was prepared. The distance was measured from the center of each void to the rear surface of the target for a significant fraction of the void-filled region. Care was taken to avoid regions of the target where the initial shock was not planar, due to the finite diameter of the flyer plate. The mean of these measurements was recorded. Next, an incipient fracture line was drawn, through most of the voids, representing our judgement of the path that the spall fracture would have developed had the fracture been complete. Lastly, the percentage, F, of the incipient fracture line actually occupied by voids was measured. These data are recorded in Table 1. Table 1 also includes data from Reference 3. Several previous investigations have defined spall separation as 50 percent failure along the spall plane. This effectively corresponds to F = 50. and the second second TABLE 1 SPALL OBSERVATIONS IN 1100 ALUMINOA | u
(m/s) | d
(mm) | T
(mm) | Shot
No. | Description | x
s
(mm) | F (%) | |---|--|--|---|--|---|--| | 211
234
300
324
365
472
590
1556 | 1.0
1.0
1.0
1.0
1.0
1.0 | 4.0
4.0
4.0
4.0
5.0
5.0 | 376
383
272
271
270
51
50 | no damage no damage connected voids connected voids connected voids cracks voids voids |
0.83±0.06
NM
0.79±0.05
0.80±0.11
NM
NM | 0
0
30
85
70
75
NM
NM | | 211
234
409
570
894
1024 | 2.0
2.0
2.0
2.0
2.0
2.0 | 4.0
4.0
5.0
5.0
5.0 | 376
383
47
49
106
48 | no damage connected voids voids connected voids connected voids connected voids |
NM

1.95±0.09
NM
NM | 0
√80

30
NM
NM | There are some anomalies in Table 1 in which F is low for high velocity impact; this may be due to void closure. In only one shot, number 272, was the fracture less than complete. Many authors have suggested the concept of a critical void fracture, F_C , above which coalesence always occurs, followed by complete rupture. These results show $F_C > 30$ %. ### 2.2 SWAP CALCULATIONS FOR 1100 ALUMINUM The SWAP code, as described in Reference 3, was modified to include the epoxy material behind the flyer plate. The effects of the epoxy were significant for aluminum flyer plates, although not for others. The residual stress at the flyer/epoxy interface after release was 9 kbar. This would have been zero, had the flyer been backed by air. A number of runs using various value of Y (yield stress) and $\sigma_{\rm S}$ (spall stress) were done for shot 272. Depending on the values of Y and $\sigma_{\rm S}$ input into the code, spall took place on either the second elastic release wave or the leading plastic release wave reflected from the flyer rear surface. These cases are illustrated in Figures 2 and 3*. In Figure 2 spall occurs at $x_s = 0.56$ mm and in Figure 3 at $x_s = 1.00$ mm. Actually, spall occurs at $x_s = \sim 0.8$ mm (see Table 1). Thus, SWAP is not capable of predicting the location of the spall plane. It seems unlikely that any reasonable modification of the release wave profiles could affect this discrepancy. The spall signal must have originated after void initiation because it did not originate at the tail end of the release fan from the target rear surface. It is along this trailing characteristic that any specified level of tensile stress is first achieved. Thus, it appears that an incubation period was Figure 2. Characteristics Calculated by SWAP for Shot 272. Y = 3 kbar, $\sigma_S = 8$ kbar. Impact is at x = 0, t = 0. (Flyer is backed by air.) ^{*} In these figures, as in other (x,t) diagrams presented in this report, impact occurs at this origin. The flyer plate moves from left to right. There is a reference line near the spall plane that does not represent a material interface. SHOT 7-0272.EP-AL/AL.PLOTSA.Y=1.PS=7.SO. U=300M/S.Y=1..12/28/81 Figure 3. Characteristics Calculated by SWAP for Shot 272. Y = 1.0 kbar, $\sigma_{\rm g}$ = 8 kbar. necessary before the material "opened" on the spall plane, generating the spall signal. Several different values of Y were tried in order to match the observed free surface velocity decay. Y = 1 kbar seemed to be best which is consistent with the observations from shot 383. A free surface history computed for shot 272 is shown in Figure 4. The free surface history measured in the VISAR is shown in Figure 5 (the time scale has been revised from Reference 3). These two velocity histories still contain several descrepancies that are difficult to resolve. In the measurement, 0.25 µs elapsed between the elastic precursor and shock arrival. In addition, the precursor was not sharply rising. The precursor is much more distinct in shot 383 (Figure 1), in which the precursor arrival precedes the main shock by 0.21 µs. If we synchronize the VISAR data and SWAP calculation by the arrival of the plastic wave, then it is clear that the actual velocity decay is more gradual than the predicted one. However, we are not convinced that the VISAR data from shot 272 is an accurate portrayal of the free surface velocity variation in an aluminum target undergoing incipient spall. We intend to perform several replications of the shot before attempting to reach final conclusions. However, in general analysis of the discrepancies between calculated and measured free surface histories indicates that an elastic-plastic model, as is conventionally used to describe release waves, and as is presently used in SWAP, is incapable of reproducing the observed velocity history and spall plane location. The release process is much more gradual than is predicted by the model, in which two rarefaction shocks of strength Y propagate through the shock compressed material at the speed of
longitudinal elastic waves. In reality, all of the rarefaction waves seem to be dispersive. In the SWAP calculations for shot 272, spall occurred at σ_s = -12.0 kbar and did not occur at σ_s = -12.5 kbar. Thus, the threshold spall stress for d = 1 mm is between -12 and -12.5 kbar. Barker (5) has successfully modelled release profiles Figure 4. Free Surface History Calculated by SWAP for Shot 272. Y = 1 kbar, $\sigma_{\rm S}$ = 12 kbar. Figure 5. Measured Free Surface Velocity for Shot 272. such as Figures 2 and 5 using SWAP. He employed a yield stress that decreased during the release process. We have not tried that approach yet. In order to correctly derive spall criteria, the complete release wave profile must be reasonably accurately calculated. However, in experiments such as these, only the leading characteristics of the release fan can be observed, because only they arrive at the target free surface undisturbed by the spall process. Thus, complete calibration of a SWAP model is not possible from these experiments. In order to obtain better release data, impedance-matching windows were placed on the target rear surface. The revised target geometry is portrayed in Figure 6. The targets were backed with blocks of fused silica. Use of such a "window" material has been pioneered by researchers at Figure 6. Target Design Using Fused Silica Window. (Dimensions in mm.) Sandia Corporation (see Reference 6 for example). Fused silica has a shock impedance similar to aluminum. Hence, only a modest reflected tensile wave is produced when the impact-generated shock wave arrives at the metal/silica interface. Spall does not occur and the release waves propagating from the flyer plate rear surface are not significantly disturbed. However, the VISAR signal must be corrected for the effect of variations in the index of refraction of the silica window. Reference 6 presents data for the dependence of index of refraction of silica on stress. Hence, in order to reduce the VISAR data, a SWAP calculation was run to determine the stress state in the silica as a function of time. The compression in the silica is always elastic, since Y = 98 kbar in this material. The loading data of reference 6 were used: $$\sigma = 776\varepsilon - 4159\varepsilon^2 + 30340\varepsilon^3 - 69260\varepsilon^4 \tag{1}$$ (for σ in kbar). Equation (1) has the unusual property that there is a substantial stress range for which $\partial^2 \sigma/\partial \epsilon^2 < 0$. It turned out to be very difficult to run this model in SWAP, because SWAP assumes that elastic waves "shock up" and propagate at $C_{\rm L}$. The release wave was also hard to model because $\partial K/\partial P < 0$ always led to code failure. Finally, it turned out to be practical to adjust the value of the shear modulus so that equation (1) was fulfilled. The results of a sample calculation are shown in Figure 7. It is for an impact velocity $\mathbf{u}_{O}=418$ m/s. The peak stress was 33.2 kbar in the aluminum and 27.5 kbar in the silica. The anomalous behavior of the sound speed in silica can be seen by examining the evolution of the release waves emanating from the rear surface of the flyer plate. They spread in the aluminum, but shock up in the silica. Figure 7. Characteristics in (x,t) Plane for Aluminum Target Backed by SiO₂ Disc. Eight shots have been conducted with silica windows. Unfortunately, none have yielded fully satisfactory results. The shots are listed in Table 2. No spall occurred in the targets. In the first four tests, the VISAR was run with glass etalons, for which the fringe constant was K = 338 m/s fringe. The first two tests were intended for practice and used nickel targets. Polished silica windows were pressed directly to the targets. The results were encouraging. Following practice at Sandia⁽⁷⁾, for subsequent targets the silica front surface was depolished and aluminized. It was bonded to the target with Hysol epoxy. Of the aluminum targets, only shot 385 (Figure 8) yielded good-looking data. However, the beam intensity record for this shot was lost. (It was off-scale.) Some of the fluctuations TABLE 2 SUMMARY OF SHOTS WITH SiO, WINDOWS | u
(m/s) | d
(mm) | T
(mm) | Material | Shot
No. | Results | |------------|-----------|-----------|----------|-------------|-------------------------| | 576 | 2 | 5 | Ni 200 | 381 | very noisy | | 580 | 2 | 5 | Ni200 | 382 | noisy, but reducible | | 432 | 1 | 4 | 1100A1 | 384 | off scale | | 418 | 1 | 4 | 1100A1 | 385 | noisy, but reducible | | 216 | 1 | 4 | 1100A1 | 483 | HF noise | | 347 | 1 | 4 | 1100A1 | 485 | HF noise, BIM off scale | | 343 | 1 | 4 | 2024Al | 486 | signals too small | of the signal in Figure 8 may be due to beam intensity variations, because it seems impossible to account for them with a plausible interface velocity history. In shot 483 the VISAR sensitivity was increased to K = 51 m/s fringe in order to obtain more fringes and relieve ambiguity in the data interpretation. The data were too noisy to interpret. It also appeared that the data were affected by light emission from the quartz. In shot 484 a gelation filter was placed in the VISAR. However, there was still excessive high amplitude high frequency noise. In shot 485 a narrow band interference filter was used. The BIM still went off scale. The size of the beam stop for the reflection from the silica rear surface was increased for shot 486. Unfortunately, the resultant signal was of such low amplitude that data reduction was not possible. Experiments with silica windows will continue in the next reporting period. Our approach will be to use higher recording speeds on the oscilloscopes and lower impact velocities. Figure 8. VISAR Data from Silica-backed Target; Shot 385. Time marks are 1 μs . Two quadrature signal channels shown. # SECTION 3 SPALL THRESHOLDS FOR RHA #### 3.1 IMPACT TESTS The impact test data base reported in Reference 3 was expanded in order to determine the dependence of spall stress on tensile pulse duration. The total data set is presented in Table 3. The stepped flyer plates and damage assessment techniques described in the previous chapter were used for many of the new shots. Complete spall plate separation did not occur in the stepped flyer plate experiments. This was apparently because each half of the incipient spall plate could not separately acquire sufficient momentum to rupture the unspalled material around its periphery. However, in only one case was the damage only partial—indicating that coalescence of voids and cracks in RHA occurs very rapidly after their formation, and that the critical void fraction for rupture is relatively small. ### 3.2 SWAP CALCULATIONS The RHA impacts were modelled with the SWAP code. For these calculations, the RHA Hugoniot from reference 8 was used: $$U = 4.51 + 1.43 u, (2)$$ A constant yield stress of 4.7 kbar was used, based on the observed elastic precursor amplitudes. For each shot, the most tensile stress, σ_{\min} , was computed at the spall plane location (spall being suppressed in the code). The results are shown in Figure 9. It can be seen that the data marginally support the assertion that more tensile stress is required for fracture of the material when the pulse length is relatively short. Spall may be approximately characterized by a critical stress spall stress, $\sigma_{\rm s}$, equal to -52 kbar. TABLE 3 SPALL THRESHOLD DATA FOR RHA | (m/s) | d
(mm) | T
(mm) | Shot
No. | Description | x _s
(mm) | F
(%) | |----------|-----------|-----------|-------------|----------------|-----------------------------|----------| | | | | | | | | | 391 | 0.5 | 4.0 | 379 | no damage | ~- | 0 | | 283 | 1.0 | 4.0 | 371 | no damage | | 0 | | 319 | 1.0 | 4.0 | 372 | isolated voids | 1.17 ± 0.13 1.63 ± 0.13 | 55 | | 355 | 1.0 | 4.0 | 373 | cracks | 1.21 <u>+</u> 0.01 | 95 | | 391 | 1.0 | 4.0 | 379 | cracks | 1.07 <u>+</u> 0.03 | 90 | | 235 | 2.0 | 4.0 | 265 | no damage | | 0 | | 247 | 2.0 | 4.0 | 62 | no damage | | 0 | | 283 | 2.0 | 4.0 | 371 | no damage | | 0 | | 319 | 2.0 | 4.0 | 372 | cracks | 2.00+0.14
1.43+0.15 | 90 | | 355 | 2.0 | 4.0 | 373 | cracks | 2.31 <u>+</u> 0.03 | 95 | | 380 | 2.0 | 5.0 | 60 | spall | | 100 | | 383 | 2.0 | 4.0 | 371 | spall | | 100 | | 390 | 2.0 | 4.0 | 268 | spall | | 100 | | 535 | 2.0 | 5.0 | 25 | spall | | 100 | | 771 | 2.0 | 4.0 | 21 | spall | | 100 | | <u> </u> | | | | | | | The Tuler-Butcher damage parameter, \mathbf{K}_{λ} , was also calculated for the RHA impacts. The parameter is defined by $$\kappa_{\lambda} = \int (\sigma - \sigma_{0})^{\lambda} dt$$ (3) $$|\kappa_{\lambda}| > |\kappa_{C}|$$ for spall The model used to describe fracture in reference 9 assumed that voids initiate at -25 kbar. Therefore, calculations were executed with $\sigma_{\rm O}$ \approx -20, -25, and -30 kbar in Equation (3). Figure 9. Effect of $\boldsymbol{\sigma}_{\boldsymbol{S}}$ on d on Spall in RHA. Figure 10. Effect of K_2 and d on Spall in RHA. Both λ = 1 and λ = 2 were tried. Combinations were sought that would result in a value of K_C that does not depend on impact parameters. The best values were σ_0 = -30 kbar and λ = 2, shown in Figure 10. K_C = \sim 120 kbar²-s. However, this formula fits the data no better than the simple spall stress criterion with σ_s = -55 kbar. Therefore, over the loading range examined here, there is really no incentive to use a Tuler-Butcher time dependent criterion for this material. # SECTION 4 SPALL IN NICKEL AND COPPER The data base established in Reference 3 for these materials has been expanded. As a consequence, the spall conditions are more precisely determined for these materials. ### 4.1 SPALL OBSERVED IN NICKEL The material used here was nickel 200. This is a commercial pure alloy. The hardness of the targets was in the range of 67 to 75 on the Rockwell B scale (1/16-inch diameter ball, 100 kg load). Table 4
shows the observations made on impacted targets. The table includes both new results and those from Reference 3. Figure 11 is a plot of maximum compressive stress (very nearly equal to σ_{min}) versus flyer plate thickness for Ni-200. SWAP calculations for this material have not been performed yet. The data, as plotted in Figure 11, indicate a strong dependence of spall stress on load duration. However, these results must be interpreted with some caution because two different batches of nickel were used. All the specimens except shots 374 and 375 were from one batch, for which Figure 12 shows sample grain structure. Data from these two shots are flagged in Figure 11. Shots 274 and 275 used material (also supplied and certified as Ni-200) that had a slightly smaller grain structure (see Figure 13), although the same hardness, as the other material. However, the 274 and 275 material also contained inclusions (also shown in Figure 13). Failure seemed to initiate preferentially at the inclusions. In shot 274, although there was no preponderance of damage on the spall plane, there were several voids that had clearly initiated at inclusion sites. Consequently, the included material may be supposed to spall more easily. This explains why there is a more damage in shot 375 than shot 119. TABLE 4 SPALL THRESHOLD DATA FOR NICKEL | u
(m/s) | d
(mm) | T
(mm) | Shot
No. | Description | x
(mm) | F (8) | |------------|-----------|-----------|-------------|------------------|-----------|-------| | 278 | 0.5 | 5.0 | 380 | Connected cracks | 0.57±0.07 | 65 | | 55 | 1.0 | 5.0 | 267 | No voids | ı | 0 | | 139 | 1.0 | 5.0 | 374 | No voids | l | 0 | | 198 | 1.0 | 5.0 | 375 | Voids | ΣN | 80 | | 205 | 1.0 | 2.0 | 119 | Voids | 1.01±0.05 | 45 | | 278 | 1.0 | 5.0 | 380 | Connected cracks | 0.99±0.07 | 9 | | 307 | 1.0 | 5.0 | 120 | Spall separation | MN | WN | | 80 | 2.0 | 5.0 | 214 | No voids | · | 0 | | 122 | 2.0 | 5.0 | 115 | No voids | 1 | 0 | | 139 | 2.0 | 5.0 | 374 | No voids | 1 | 0 | | 167 | 2.0 | 5.0 | 566 | Voids | 2.05±0.12 | 95 | | 198 | 2.0 | 2.0 | 375 | Voids | MN | 80 | | 229 | 2.0 | 5.0 | 116 | Voids | 2.14±0.10 | 06 | | 236 | 2.0 | 5.0 | 218 | Spall separation | WN | 100 | | | | | | | | | | | | | | | | | Figure 11. Maximum Stress and Flyer Plate Thicknesses for Ni- $200\ \text{Experiments}.$ Figure 12. Microstructure of Ni-200. Consistent with this interpretation, we can confidently retain shot 274 as indicating impact conditions that do not result in spall in nickel 200. Spall from thick flyer plates (d \ge °2 mm) can be predicted by setting $\phi_S = -30$ kbar. However, spall induced by thinner flyer plates will require a history dependent fracture model. In shot 382 free surface release was measured for a nickel target backed by a fused quartz window (see Section 2). The VISAR trace was noisy, but an interpretation seemed feasible. An HEL of 5.6 kbar is observed, corresponding to Y = 6.6 kbar. This is consistent with Hopkinson bar measurements of tensile strength. On the one specimen tested, Y increased from an initial value of 2.5 kbar to 8.5 kbar at 20 percent strain. Figure 13. Microstructure of Ni-200 Used in Shots 274 and 275, Showing Inclusion. #### 4.2 RESULTS FOR COPPER The data reported in reference 3 showed the impact conditions resulting in incipient spall fracture in OFHC copper (approximately half-hard). However, there was an anomaly in the data, in that one shot (number 109) utilized an aluminum flyer plate. The results of that shot were not consistent with the other data obtained with copper flyer plates. In order to resolve this conflict, shot 377 was conducted, utilizing an 1100 aluminum flyer plate with 1.5 mm and 2.0 mm steps. The results are shown in Table 5, together with the data of reference 3. The new results are much more consistent than shot 109. We conclude that shot 109 is fallacious; perhaps the velocity was incorrectly measured. The most negative stress in shot 377 was -41 kbar, which is less than σ_s , according to reference 3 (Figure 20). The damage consisted of many closely spaced voids that would presumably would have formed a crack had a constant thickness flyer plate been used. Figure 14 shows K_2 for the data in Table 5 (without shot 109). It is evident that these results are consistent with 50 < K_{2C} < 110 kbar² - μ s, as concluded in reference 3. (See reference 3 for a discussion of the datum at d = 0.4 mm.) TABLE 5 SPALL IN COPPER | Velocity (m/s) | Max
Stress
(kbar) | Flyer
Thickness
(mm) | Target
Thickness
(mm) | Shot
No. | Remarks | |----------------|-------------------------|----------------------------|-----------------------------|-------------|---------------------| | 80 | 14 | 1.50 | 4.00 | 121 | No voids | | 103 | 19 | 1.45 | 3.90 | 111 | Void layer | | 244 | 45 | 1.45 | 4.00 | 110 | Spall separation | | 366 | 41 | 1.50 Al | 4.00 | 377 | Void layer | | 168 | 30 | 2.0 | 4.00 | 221 | Spall
separation | | 189 | 35 | 2.0 | 4.00 | 220 | Spall
separation | | 322 | 35 | 3.0 (A1) | 3.96 | 109 | Void layer | | 366 | 41 | 2.0 (A1) | 4.00 | 377 | Void layer | | 286 | 53 | 2.5 | 3.94 | 108 | Spall separation | | 334 | 62 | 2.5 | 4.00 | 222 | Spall separation | Figure 14. Damage Parameter K2 for Spall in OFHC Copper. (Squares are data from reference 10.) ## SECTION 5 EXPANDING RING TESTS ### 5.1 BACKGROUND Only a few test procedures are available for determination of constitutive relations at negative mean stress and high strain rates. The range around $10^4~\rm s^{-1}$ is particularly difficult to achieve. Rapid mechanical machines are unable to achieve tensile stresses above $10^2~\rm s^{-1}$. The split Hopkinson bar tensile test (see next section) can extend this range another decade. Resolution of rapidly-changing stresses is difficult with a Hopkinson bar because of the effects of the sample grip on the transmitted waveforms. Most studies of tensile failure at high strain rates utilize interaction of tensile waves produced from impact-generated shock waves, as in the spall work reported in preceding sections. These techniques are limited in that the subject material experiences intense compressive loading prior to tensile loading, and only states of one-dimensional strain are achieved. The expanding ring technique presents an attractive supplement to conventional tensile test techniques. Relatively high rates can be achieved, $>10^4 \, \mathrm{s}^{-1}$. Data analysis is free from complications involving wave propagation. Eventually, triaxial data may be obtained by testing rings with predrilled holes. In the expanding ring test, an axially-symmetric thin short ring of material is driven radially outward. The ring may be launched explosively $^{(11,12)}$, with a magnetic field $^{(13)}$, with an exploding wire $^{(14)}$, or via a driver cylinder $^{(15)}$. Most past work with expanding rings has been designed to measure ultimate strain at fracture. The ultimate strain is given by $$\varepsilon_{\rm f} = \ln r_{\rm f}/r_{\rm o}$$ (4) Where the average velocity, f, is monitored, strain rate may be calculated from $$\dot{\varepsilon} = \dot{r}/r \tag{5}$$ Here r_0 and r_f are, respectively, the initial radius of the cylinder and the radius at failure. In the experiments of reference 15 as well as in those developed by the University, ring acceleration can be precisely measured. Before considering the expermental technique for generating the expansion, it is useful to consider the relationship between stress, strain, and ring motion. Analytical equations are evaluated with sample numerical values corresponding to a particular system of interest - a 20 mm diameter, 1 mm thick copper ring (density, $\rho_{\rm O}$, of 8.82 g/cm 3). The equations of equilibrium* for the expanding ring are: $$\frac{\partial \sigma_{\mathbf{r}}}{\partial \mathbf{r}} + \frac{\sigma_{\mathbf{r}} - \sigma_{\theta}}{\mathbf{r}} = \rho \ddot{\mathbf{r}} \tag{6}$$ $$\frac{\partial \sigma_{\mathbf{Z}}}{\partial \mathbf{Z}} = \mathbf{0} \tag{7}$$ $$\frac{1}{r} \frac{\partial \sigma_{\theta}}{\partial \theta} = 0 \tag{8}$$ and the boundary conditions are: $\sigma_r = 0$ at outside surface $\sigma_r = P$ at inside surface o_ ~ 0 $^{^{\}star_{G}}_{r},$ $^{\sigma}_{..},$ and σ_{z} are respectively, stress in the radial, azimuthal and axial directions. P is the internal driving pressure. In order to calculate σ_{θ} from \ddot{r} , it is necessary for P to be negligible. In that case, $\sigma_{r}=0$, and a condition of uniaxial stress exists. The term $\partial \sigma_{r}/\partial r$ is of order P/h, where h is the instantaneous wall thickness. Since h << r, consideration of the first equilibrium equation leads to the requirement $$P \ll \frac{\sigma_{\theta}h}{r} \tag{9}$$ The above inequality imposes severe limitations on P. We expect 2 < σ_{θ} < 4 kbar. Take 3 kbar for illustrative purposes. The ratio h/r will be typically between 0.1 and 0.01. Lets take 0.05 as typical. Then we require that P << 150 bars. This condition is very difficult to achieve with explosives; the pressure of an expanding explosive may be estimated from: $$P (in bars) = \left(\frac{V_{gas}}{V_{o}}\right)^{\gamma}$$ (10) where γ is the ratio of specific heats and V_{gas} is a property of the explosive and is equal to the volume which the detonation reaches in an adiabatic expansion to 1 bar. V_{o} is the STP specific volume of the detonation products. Typical values of V_{o} are $^{\circ}600~\text{cm}^{3}/\text{g}$, and a typical value for γ at low temperatures is 1.4. If the strain is 100 percent, and blowby is ignored, it turns out that P=375~bars. This is several times higher than can be tolerated by the assumption σ_{r} is negligible. Thus, direct explosive driving of rings and cylinders is not an adequate technique for present purposes. Most of the energy in the cylinder is kinetic. If a
strain rate $\dot{\epsilon}_j$ is to be obtained at a particular radius r_j , then the kinetic energy per unit length, T', is: $$T' = \pi r_o r_j^2 h_o \rho_o \dot{\epsilon}_j^2 \qquad (11)$$ For the ring in question at $\dot{\epsilon}=5 \times 10^4 \ {\rm s}^{-1}$ and $\epsilon_{\rm j}=\ln r_{\rm j}/r_{\rm o}=1$, this equation gives 1.39 x 10^{10} ergs/cm. The strain energy in the cylinder at failure is approximately $Y\epsilon_{\rm f}$, where Y= the yield stress. This is equal to 3.9 x 10^9 ergs/cm 3 for $\epsilon_{\rm f}=1.3$ and Y=0.3 kbar, or 1.23 x 10^9 ergs/cm of length. This energy is less than 10 percent of the kinetic energy. The important conclusions here are: (1) in order to achieve a given strain rate, the cylinder must be given a critical energy in an impulsive way; and (2) for strain rates of $>10^4 {\rm s}^{-1}$, failure will occur with a minimal decrease in kinetic energy. The strain in the ring can be determined from the instantaneous diameter. The condition P \sim 0 permits the stress in the ring, σ_{θ} , to be determined by measuring the radial deceleration. $$\sigma_{\mathsf{A}} = -\rho \mathbf{r} \ddot{\mathbf{r}} \tag{12}$$ If r is determined over intervals as $\Delta r/\Delta t$, then the uncertainty in \ddot{r} , $\delta \ddot{r}$, may be expressed as $$\delta \ddot{\mathbf{r}} = \{ (\delta \Delta \dot{\mathbf{r}}/\Delta \mathbf{t})^2 + (\Delta \dot{\mathbf{r}} \delta \Delta \mathbf{t}/\Delta \mathbf{t}^2)^2 \}^{1/2}$$ (13) As a numerical example, consider $\sigma_{\theta}=3$ kbar and $\ddot{r}=1.25$ x 10^8 cm/s². If \dot{r} is equal to one-half a fringe at maximum VISAR sensitivity, then $\Delta \dot{r}=0.01$ mm/µs. The resolution should be 1/10 of this, so $\delta\Delta \dot{r}/\Delta \dot{r}=0.1$. This occurs over $\Delta t=8$ µs. The uncertainty in the time interval will be negligible. Thus, $\delta \ddot{r}/\ddot{r} \sim 10$ percent. Since there are two VISAR signals in quadrature, the net uncertainty will be close to 7 percent. The error in r is less than ~ 0.02 mm out of ~ 2.7 mm. Thus, the hoop stress, σ_{θ} , will be determined to better than 10 percent over ~ 10 µs intervals. The uncertainty will be less for longer times due to signal averaging. ## 5.2 EXPERIMENTAL TECHNIQUE The technique used by the University for expanding rings uses an explosive charge inside of a cylindrical driver cylinder. After researching the availability of small explosive charges, it was found that significant cost and time savings could be achieved by using small charges already on hand. These were lead azide spheres, 10.8 mm diameter, of 1.7 g mass. They are centrally detonated by an embedded bridgewire. An analysis was conducted to support the design of the expanding ring test. Equations were derived for the expansion of a cylinder driven by isentropic expansion of an explosively-generated gas. If the cylinder inner radius is \mathbf{r}_{0} , and the charge is confined, the gas pressure is: $$P = P_O(\frac{r}{r_O})^{-2\gamma}$$ (19) where P_O is the initial Chapman-Jouget pressure. Differential equations for cylinder motion were derived and numerically solved. A sample solution is shown in Figure 15, in which calculations are compared with data from reference 16. At least at early times, the agreement is satisfactory. Seventeen explosive tests were conducted in order to develop the expanding ring technique. The first seven tests were dedicated to developing a driver cylinder that would undergo large radial expansion without fragmentation or gas leakage. The above analysis guided the design. Three materials were used: low density polyethylene, mild steel, and 6061-T6 aluminum. The first two tests were conducted with polyethylene to determine the effect of cylinder length. The cylinders were 64 mm OD and 11.9 mm ID. 50 mm and 25 mm length tubes resulted in identical expansion, viz. 0.36 mm. All subsequent cylinders had a length of 50 mm. Test 6 utilized a smaller diameter Figure 15. Expansion of Explosive Filled 25 mm Diameter Copper Cylinder. polyethylene cylinder in order to increase the expansion. The OD was 50 mm. The radial expansion more than doubled, but was still only 0.86 mm. Tests 3, 4, and 5 were with steel cylinders. The ID's were 11.9 mm. The variation of expansion with OD can be seen in Figure 16. The rapid increase in $\Delta r/r$ with decrease r led us to believe that cylinder significantly smaller than 18 mm diameter would rupture. An aluminum cylinder was used in Test 7. It had an OD of 25.5 mm. Although the cylinder remained intact, radial cracks were produced, and it was clear that even a very small reduction in diameter would result in shatter. The next stage in development of a ring test was to demonstrate that rings could be launched in free expansion at velocities of interest. For the developmental shots, it was decided that a streak camera would be adequate for velocity measurements. The camera employed was a Cordin Model 231, which uses 70 mm wide film and is continuous access. Figure 16. Relative Growth in Driving Ring Diameters. Cross indicates partial fracture. Four shots were done to develop experimental techniques. The most difficult aspect was to assure prompt charge initiation, consistent with the limited recording time of the optical data train. The system eventually developed is shown in Figure 17. A Vivitar flash unit was used for illumination. The flash duration was adjusted to be 600 μs . The flash had an unavoidable 200 μs pause in its trigger circuit. The camera was adjusted to run at between 0.5 and 1 mm/ μs , so that the entire flash duration could be recorded without rewrite. The explosive had an unpredictable jitter of several hundred microseconds, even with steeply-rising high voltage initiation pulses. This jitter resulted in occasional loss of data. Figure 18 shows a sample streak record of a detonating charge. The initial expansion velocity is almost 7 mm/ μs . In shots 12 and 14 steel cylinders were employed to launch copper rings. The rings were cut from as-received OFHC copper tubing. In Shot 12, the driver cylinder OD was 18,0 mm and ID was 11.7 mm. A 1.9 mm thick ring was placed on the cylinder. The ring expanded in radius 0.62 mm, and the average logarithmic strain, from $$\bar{\epsilon} = \ln r_f / r_o \tag{15}$$ was 0.055 ± 0.005 . For Shot 14 the ring thickness was reduced to 1.0 mm. However, the steel cylinder was a little larger, OD = 20.0 mm. The ring only expanded 0.45 mm, and the logarithmic strain was 0.040 + 0.005. In Shots 15 and 17 aluminum driver cylinders were evaluated. The shots were virtually identical; in Shot 15 the OD was 29.4 mm, and in Shot 17 it was 30.5 mm. Copper rings 1.96 mm thick were used. The average strains in these tests were 0.125 and 0.101, more than twice the best value obtained with steel cylinders. The aluminum was indented about 0.5 mm beneath the rings, which suggest that the acceleration was Figure 17. Layout for Streak Camera Photographs of Expanding Rings. Figure 18. Streak Record of Detonating Charge. gradual (since there was time for plastic flow around the ring). Unfortunately, due to jitter in explosive detonation time, ring velocity data were not obtained in either test. A curious aspect of the tests was that the expansion of the aluminum was greater than in Shot 7, even though there was no apparent radial fracture. This is shown in Figure 16. The final test was with a polyethylene driver cylinder. The polyethylene OD was 50.5 mm. An aluminum ring was used of unknown composition; its thickness was 3.0 mm. The average strain was only 0.055 ± 0.003 . Figure 19 shows the cylinder after the test. It is apparent that the ring would have been much more effectively launched were it thinner. The plastic ruptured in one location behind the ring, releasing explosive gases that would have invalidated a measurement of deceleration. ### 5.3 FURTHER DISCUSSION OF ALUMINUM DRIVER CYLINDERS The aluminum driver cylinders used in Tests 15 and 16 appear to be strained to the fracture limit, based on the following analysis. If $\varepsilon_z=0$ and there is no net volume change, $\varepsilon_\theta=-\varepsilon_r$. Near the surface, and probably through the cylinder, $\varepsilon_\theta=\delta/r$, where δ is the displacement. The plastic strain is $\varepsilon_p=\sqrt{2}$ $\varepsilon_\theta=\sqrt{2}$ δ/r . For Test 15, this gives $\varepsilon_p=0.14$. The handbook value for maximum elongation for 6061-T6 aluminum is 0.12. In a tensile test, $\varepsilon_z=\varepsilon_p$. The maximum allowable ϵ_p in the cylinders will be less than in a tensile test because P/Y is greater in the cylinder test. To see this, consider that in the cylinder $\sigma_r = \sqrt{0}$ and $\sigma_z = a\sigma_\theta$ where a < 1. Hence, for the cylinder, $$P/Y = \frac{1+a}{\sqrt{2[1+2(1+a)^2]}}$$ (16) For a < 1 this is greater than 1/3, which is the value of P/Y in a tensile test. Strain rate effects in this material are Figure 19. Left: Top View of Polyethylene Driven Cylinder and Expanded Aluminum Ring. Right: Side View. not significant below about 2,000 s⁻¹, and it is unlikely that strain rates are higher than that while plastic flow is taking place. Hence, it follows that the aluminum cylinders in Tests 15 and 17 could not have undergone significantly more expansion without rupture. Unfortunately, the launch velocity for the copper rings driven by aluminum cylinders was not measured in these tests. However, it may be estimated from the final diameter of the rings and the assumption that the initial kinetic energy of the ring was transformed into plastic work. The plastic work per unit volume is approximately equal to 1/2 $\epsilon_p Y$. The kinetic energy per unit volume is 1/2 ρu_0^{-2} , where u_0 is the launch velocity. Thus, $$u_{o} \sim \sqrt{\varepsilon_{p} Y/\rho}$$ (17) Substitution with Y = 2 kbar gives
$u_0 \sim 100$ m/s. The uncertainty in Y and the plastic work probably yields a 50 percent uncertainty in u_0 . The strain rate is given by $$\dot{\varepsilon} = u_{O}/r \tag{18}$$ Thus, $\dot{\epsilon}$ is in the range 0.4 to 1.2 x 10⁴ s⁻¹. The upper end of this range is fully adequate for determination of useful yield strength data. However, larger values of $\dot{\epsilon}$ are required if ultimate strain is to be determined. Thinner copper rings may be launched at slightly higher velocities. If the time of arrest of the driver expansion was the same under the ring and away from the ring, then the potential gain in velocity by using thinner rings is simply the ratio of Δr alongside the ring and Δr directly under the ring. This ratio turns out to be 1.05. Thus, a very thin ring would be launched at about 5 percent higher velocity than the ring actually employed in Tests 15 and 17. ## 5.4 PLANS FOR FUTURE TESTS Experiments were halted after Test 17 so that the results could be assessed and new cylinders fabricated. The following conclusions have been inferred from the results. - Lower impedance drivers like aluminum and polyethylene are better than steel. They provide a more gentle launch of the ring because of plastic flow, and they are capable of imparting larger final strains to the ring. The preshocking of the ring noted by some other investigators may be avoided. - The ring and driver configurations used in Test 15 and 17 are probably near optimum. The launch velocity should be determined to verify that the strain rate is at least $5,000 \text{ s}^{-1}$. More experiments should be done with polyethylene drivers using thinner rings. The objective should be to launch the rings at higher velocities. #### SECTION 6 # HOPKINSON BAR APPARATUS AND RESULTS OF MEASUREMENTS #### 6.1 HOPKINSON BAR APPARATUS The Hopkinson Bar apparatus used in this program is essentially identical to that described in reference 17. A number of minor mechanical modifications were carried out. The bars were realigned, which necessitated reworking the teflon bushing mounts, an oven was designed and fabricated, and new strain gauges were mounted. A high speed camera set-up was designed and deployed to photograph notched-tensile specimens under test. The most substantial modifications of the bar from that described in reference 17 are in the way that data are recorded. Strain data from each strain gauge are now recorded directly on a digital oscilloscope. The sampling rate is usually 1 MHz. The gain is adjusted so that the signals of interest are captured with reasonable precision, even when this means that preceding wave arrivals are off scale. A computer program was written to analyze the strain gauge records. The program calculates strain, stress, strain rate, and stress versus strain. The essential equations used to calculate specimen stress and strain have been described by many authors (for example, reference 17). A brief account is given here. Strain gauges are placed equi-distant from the sample. The striker bar is launched against the pressure bar, producing a travelling compressive wave. In the present system, the duration is 300 μs . When the bar apparatus is used as a compression test, the initial compressive pulse is transmitted to the sample. The incoming pulse is partially transmitted through the sample, according to the relationship: $$\sigma_{sp} = \frac{{}^{u}_{o}{}^{A}_{b}{}^{Z}_{b}{}^{Z}_{s}}{{}^{A}_{b}{}^{Z}_{b}{}^{+A}_{s}{}^{Z}_{s}}$$ (19) where u_0 is the striker impact velocity, A_b and A_s are the bar and sample cross section areas, and Z_b and Z_s are the bar and striker acoustic impedance (e.g., $\sigma_b = 1/2 \ u_0 Z_b$). The energy that is not transmitted to the specimen is reflected. Thus, very compliant or small samples ($A_s Z_s$ small) transmit little stress, and vice versa. The pressure bar/specimen interface acquires a velocity u_s ($u_s = \sigma_{sp}/Z_s$) which essentially imposes a boundary condition of approximately constant strain rate on the specimen. The stress in the specimen, σ_{sp} , is transmitted to the second, or transmission bar. The particle velocity imparted to the transmission bar is: $$u_{t} = \frac{2 u_{s}^{A} s^{Z} s}{A_{s}^{Z} s + A_{t}^{Z} t}$$ (20) Since $A_t > A_s$, and usually $Z_t > Z_s$, this transmission is often quite weak. The reflected wave bounces back and forth in the sample, diminishing at each reflection from the transmission or pressure bar. The period is typically about 8 μs , so about 16 μs is required for the specimen to come to stress equilibrium with the Hopkinson bars. When the bars are used for tensile tests, a collar is placed around the specimen. The collar supports the initial compressive stress. The transmitted wave reflects as a tensile wave at the end of the second bar. When the tensile wave returns to the specimen, the collar falls away, and the stress is sustained by the specimen. Figure 20 shows an (x,t) wave diagram for a tensile test. It is essential that the strain gauges be positioned so that the stress waves reflected and transmitted from the sample are recorded without interference from other waves. Figure 20. (x,t) Diagram for Tensile Hopkinson Bar Test (from Reference 17). The assumption that stress in the sample is uniform leads to the equation: $$\varepsilon_{s} = \frac{-2c}{\ell} \int \varepsilon_{r} dt \qquad (21)$$ where c is the wave speed in the bar, ℓ is sample length, and ϵ_r and ϵ_s are reflected strain and specimen strain. (Here, as elsewhere in this report, stress and strain are positive in compression.) The specimen stress is given by: $$\sigma_{sp} = E \frac{A_b}{A_s} \varepsilon_t \tag{22}$$ when E and $\epsilon_{\rm t}$ are the Young's modulus of the bar and the transmitted strain. The specimen strain rate is given by: $$\dot{\varepsilon} = -\frac{2c}{\ell} \quad \varepsilon_{\mathbf{r}} \tag{23}$$ These equations show that the specimen strain is obtained by integrating the strain pulse reflected from the specimen, the specimen stress is proportional to the transmitted strain pulse, and the strain rate is proportional to the reflected strain pulse. The equations show that high strain rates are obtained by high striker velocities or short sample lengths. The equations are not valid for elastic response because equilibrium is not established during the time needed for the sample to "ring up" to the bar boundary conditions, as discussed above. Equations (21) and (22) give average, or engineering, stress and strain. True stress and strain can be computed from: $$\sigma_{\mathbf{T}} = \sigma_{\mathbf{S}p} (1 - \varepsilon_{\mathbf{S}}) \tag{24}$$ and $$\varepsilon_{\rm T} = \ln(1 - \varepsilon_{\rm S})$$ (25) The bar strain gauges are easily calibrated by performing a compressive test with no specimen. Under those conditions, the strain in the bars is just $$\varepsilon_{\rm b} = u_{\rm o}/2c \tag{26}$$ Since the initial loading pulse is of duration τ (determined by the length and wave speed of the strike bar), the maximum strain that can be produced is $$\varepsilon_{s,max} = \dot{\varepsilon}\tau$$ (27) For the bar used here, $\tau = 300 \mu s$. The maximum allowable striker bar velocity is the velocity which causes the bar to deform plastically. For most tests the bars were 1.27 mm diameter 4340 steel at RC 47. They have a yield strength of Y = 14 kbar, which corresponds to a maximum strain of $_{\rm b,max}$ = 0.007. It follows that $_{\rm 0,max}$ = 71 m/s. In practice, the maximum velocity that can be achieved is limited by the dimensions of the striker bar and striker bar guide system to about 25 m/s. This means that for a stiff sample, say of 4340 steel, the maximum strain rate is about 600 s⁻¹. In a very compliant sample, the maximum strain rate is 2800 s⁻¹. Figure 21 shows a photograph of the Hopkinson bar as set up in the laboratory. Data that have been obtained with the bar are presented and discussed in the following sections. Results have been very satisfactory with one exception. At higher Figure 21. Photograph of Hopkinson Bar Apparatus. launch velocities, the strain pulses are noisy. This becomes a problem for high strain rate studies (>1000 s⁻¹) of low impedance specimens (such as aluminum), for which the transmitted pulse is quite feeble and degraded by the bar noise. The noise is believed to be caused by flexural vibrations in the striker bar and ringing in the strain gauge amplifiers. ### 6.2 RESULTS OF HOPKINSON BAR TESTS A summary of the tensile and compressive tests conducted are presented in Table 6. Seven different materials were tested in tension and one in compression. ## 6.2.1 Mild Steel The 1020 steel samples were machined at the University and were tested in tension at strain rates ranging from 350 to $1,000 \text{ s}^{-1}$. A typical stress-strain plot from the digital data is presented in Figure 22. The stress-strain plots, for the various strain rates tested, were smoothed and are presented in Figure 23. The dotted line in Figure 22 represents a smoothed curve drawn to fit the data. Figure 23 clearly indicates a strain rate dependency for the 1020 steel. The yield stress increases with strain rate. Similar observations were reported in reference 18 for a mild steel tested in tension in a flywheel impact machine at 70°F. The "overshoot" often observed in mild steel at the beginning of the stress-strain curve (reference 17) could not be distinguished from the digital stress-strain plots, possibly because of the superimposed oscillations at the beginning of the signal attributed to the wave propagation mechanism in a long bar. For the same reason, an accurate yield stress can not be measured; an average yield stress was estimated and reported in column five of Table 6. # 6.2.2 Aluminum 1100 Alloy Five 1100-0 Al specimens were machined and tested in tension at the University. The stress-strain curves from Figure 22.
Measured Stress-strain Curve for a 1020 Steel Specimen (Shot 24). Figure 23. Averaged Stress-strain Behavior for 1020 Steel at Various Strain Rates. TABLE 6 SUMMARY OF TESTS AND RESULTS | Shot # | Test
Type | Material
and
Supplier | Strain
Rate
(1/s) | Yield
Stress
(kbar) | True
Yield
Stress
(kbar) | |---|-------------------------|---|--|---|-----------------------------------| | HB016
HB024
HB026
HB027
HB029 | Tension
"
"
" | 1020 Steel
(UD)
" | 370
730
945
945
975 | 5.5±0.45
6.6±0.4
7.2±0.5
9.1±0.47
7.3±0.4 | | | HB032
HB033
HB034
HB036
HB037 | 11
11
11 | 1100 A1
(UD)
" | 1215
1200
890
870
550 | 1.8±0.45
2.65±0.45
1.75±0.42
1.96±0.5
1.85±0.4 | | | HB040
HB041
HB043
HB044
HB059
HB060
HB064 | 0
0
0
11
11 | A1 (3003) | 330
340
185
555
525
650
1450 | 1.95±0.2
2.37±0.2
1.94±0.1
2.06±0.25
3.12±0.5
2.95±0.2
2.68±0.2 | | | HB066
HB047
HB048
HB049
HB050* | 11
11
11 | " 2024-T4 Al (Eglin) " | 360
280
475
480
800 | 2.0±0.1
4.3±0.3
4.5±0.3
4.4±0.3
5.1±0.3 | | | HB051
HB052
HB053
HB054 | 11
11 | OFHC Copper (Eglin) | 545
525
355
860 | 2.01±0.22
2.5±0.3
2.45±0.2
2.45±0.4 | | | нв045
нв056 | " | OFHC Copper
(UD)
Nickel 200
(UD) | 750
770 | 4.65±0.25
3.42±0.22 | | | НВ069
НВ070
НВ071 | Compression
"
" | Al (3003)
" | 2900
2875
2780 | 3.34±0.07
3.6±0.07
3.3±0.07 | 3.02
3.2
2.98 | $^{^{\}star}$ The observed strain at which the specimen failed was 0.21. these tests indicate that the yield stress is slightly sensitive to the strain rate, for the range tested between 550 and 1210 s⁻¹ (see Figure 24). The relatively large uncertainty in the yield stress values evident in rigure 24 is a result of the low gain setting of the oscilloscope during the testing. These results agree with the work reported in references 19 and 20, who found that high purity aluminum is highly strain-rate sensitive, while aluminum alloys are insensitive over the same range of strain rates. # 6.2.3 Aluminum 3003 Alloy Several 3003 aluminum specimens were supplied by BRL. These were tested at the University in tension and compression. Tests were conducted at various strain-rate levels using the split Hopkinson Bar technique. Tests were also conducted under quasi-static loading conditions so that Figure 24. Yield Stress Measured for 1100 Aluminum. the low strain-rate behavior of the material could be compared to the dynamic behavior. Data from individual stress-strain tests have been averaged in order to obtain the characteristic behavior at various strain rates. The average results are shown in Figure 25. The strain-rate dependency of the material is clearly evident. Considerable increase in the value of dynamic flow stress occurs even at intermediate strain-rate levels (500 to 600 s $^{-1}$). The strain-rate sensitivity of the material seems to be decreasing with the increasing strain-rate beyond this level. Within the scatter in the data, the maximum flow stress for a strain-rate of 1400/s does not differ from the value at intermediate strain-rate levels. This may mean that variation of flow stress with strain-rate is not significant for $\dot{\epsilon} > \sim 500~{\rm s}^{-1}$. Figure 25. Average Stress-strain Behavior of 3003-aluminum at Various Strain Rates. It is also interesting to observe at a strain-rate level of 1400 s⁻¹, the flow stress reaches maximum at the initial yield, and then decreases. This can be interpreted as analogous to the strain softening which occurs at point-of load maximum in a static test. At high strain rates, the elongation is quite considerable beyond the initial plastic instability point. This confirms the theoretical result, reported by Hutchinson and Neale (21), that there is an increase in the post-uniform elongation due to an increase in strain-rate sensitivity (m) of the material. Figure 26 is a schematic representation of the data in Figure 25, in which two types of instabilities are illustrated. While the first-instability point (A) corresponds to the load maximum point, the second instability point (B) corresponds to localized necking. The theoretical results indicate that the first point of plastic instability occurs at lower values of the uniform strain for increasing strain-rate levels (22,23). Figure 25 is in agreement with this prediction. In the limiting case, the point (A) occurs before any strain hardening takes place, as shown by the 1400 s⁻¹ cruve. The deformation process beyond the load maximum point (A) is quasi-stable and the amount of uniform straining depends on the strain-rate dependency of the material. Several investigators have reported that ductility in rate sensitive materials decreases as strain rate increases. These predictions were experimentally confirmed by Sagat and Tapling (24) for quasi-static loading. However, under dynamic loading conditions observed here, ductility increased with strain-rate level. This means that the inertia of the deformation process post-phones the occurence of localized necking which precipitates the instability (B) in Figure 26. The test results on 3003-aluminum are also agreement with the observation of additional ductility in copper and 6061 aluminum at high strain rates (11,19). Figure 26. Low Strain Rate and High Strain Rate Behavior, Illustrating Instabilities. In one of the tests, the sample was dynamically strained without failure to an uniform strain of 11.5 percent. The maximum strain rate in this test was $200~{\rm s}^{-1}$. The dynamically pre-strained sample was then statically loaded to failure as shown in Figure 27. The static portion of the stress-strain curve of this sample apparently follows the same static stress-strain curve as samples without any dynamic pre-strain. It can be concluded that the material behavior is independent of past history (dynamically loaded and then unlaoded). Similar behavior was observed in aluminum 6061-T4 and Al 6061-T6 $^{(14)}$. These are relatively strain-rate independent materials, whereas the present results were obtained for a rate-dependent material. In contrast to Figure 27, the test results of Fyfe and Rajendran $^{(14)}$ for a strain-rate dependent-material, namely, annealed copper indicate that plastic flow behavior upon Figure 27. Comparison of Dynamic, Static, and Dynamic-Prestrained Behavior of 3003-aluminum. static reloading on dynamically prestrained thin cylinders does depend on the past dynamic loading; the material is strain-rate hardened due to the dynamic loading. The static stress-strain curve of the dynamically restrained sample remains higher than the static stress-strain curve of the sample without any prior history. Three 3003 Al specimens were tested in compression at a strain-rate of $2850~\rm s^{-1}$. The records from one of the compression tests are presented in Figure 28. True stress and true strain data were calculated for these tests as well. The true stress-true strain curves show an upper and lower yield points and a relatively constant flow stress (see Figure 29). The upper yield, lower yield, and the flow stresses were 3.0, 1.85, and 2.3 kbars, respectively. Figure 28. Compression Test Data for 3003 Aluminum. (a) Stress-strain Curve, (b) Strain Rate, Strain, and Strain as Functions of Time, (c) True Stress-True Strain Curve. Figure 28. Compression Test Data for 3003 Aluminum. (a) Stress-strain Curve, (b) Strain Rate, Strain, and Stress as Functions of Time, (c) True Stress-True Strain Curve. Figure 28. Compression Test Data for 3003 Aluminum. (a) Stress-strain Curve, (b) Strain Rate, Strain, and Stress as Functions of Time, (c) True Stress-True Strain Curve. Figure 29. True Stress-True Strain Curve for 3003 Aluminum in Compression. (a) shot 69, (b) shot 70, (c) shot 71. Figure 29. True Stress-True Strain Curve for 3003 Aluminum in Compression. (a) shot 69, (b) shot 70, (c) shot 71. Figure 29. True Stress-True Strain Curve for 3003 Aluminum in Compression. (a) shot 69, (b) shot 70, (c) shot 71. # 6.2.4 Aluminum 2024-T4 Alloy Five 2024-T4 aluminum specimens were supplied by AFATL/DLW (Eglin Air Force Base). Four were tested dynamically in tension with the Hopkinson Bar apparatus at strain rates ranging from 280 to 800 s⁻¹, and one was loaded statically to failure at a 0.001 s⁻¹ strain rate. Smoothed stress-strain curves of this material are presented in Figure 30, and a true stress-true strain curve from the low rate test is presented in Figure 31. These stress-strain curves show that this material is strain rate sensitive. The yield stress increased with strain rate. They also show that the 2024-T4 strain hardens at low and moderate (rain rates (up to 500 s⁻¹). The flow stress becomes constant at higher strain rates. Shot HB050 was particularly interesting; the specimen failed during the first tensile wave, and the observed stress and strain of failure were 5.1 kbar and 0.21 respectively. # 6.2.5 OFHC Copper Four annealed OFHC copper specimens supplied by AFATL/DLJW (Eglin Air Force Base) were tested in tension at strain rates ranging from 350 to 860 s⁻¹. The individual data indicated that this material has very low strain rate sensitivity for the range tested. An average stress-strain curve from these tests is presented in Figure 32. Similar results were reported in references 19 and 20. A correction of the data to true stress reveals that flow stress continuously increases with strain. One OFHC copper specimen was machined at the University and tested in tension at a strain rate of 750 s⁻¹. A smoothed stress-strain curve from this test is
presented in Figure 33. The yield stress of this specimen was considerably higher than the yield stress, observed at similar strain rates, of the annealed OFHC supplied by AFATL/DLJW. This discrepancy is attributed to the cold work effects. The specimen was not annealed after machining. This interpretation agrees with the effects of cold work that was reported in reference 20. Figure 30. Stress-strain Behavior of 2024-T4 Aluminum at Various Strain Rates. Figure 31. True Stress versus True Strain for 2024-T3 Aluminum for $\dot{\epsilon}$ = 10⁻³. Figure 32. Stress-strain Behavior of Annealed OFHC Copper. Figure 33. Stress-strain Behavior of Worked OFHC Copper. #### REFERENCES - 1. National Materials Advisory Board, "Material Response to Ultra-High Loading Rates," PB80-15352, 1980. - 2. Bless, S. J. and J. P. Barber, "Impact Induced Tesnile Failures in Steel," AFML-TR-79-4020, February 1979. - Bless, S. J., "Spall Criteria for Several Metals," AFWAL-TR-81-4040, June 1981. - 4. Seaman, L., T. W. Barber, and D. R. Curran, "Dynamic Fracture Criteria of Homogeneous Materials," AFWL-TR-71-156, February 1972. - 5. Barker, L. M. and R. E. Hollenbach, "Shock Wave Study of $\alpha \rightarrow \epsilon$ Phase Transition in Iron," J. Appl. Phys., 45, 4872-87, 1974. - 6. Barker, L. M. and R. E. Hollenbach, "Shock Wave Studies of PMMA, Fused Silica, and Sapphire," J. Appl. Phys., 41, 4208-4226, 1970. - 7. Chhabildas, L., private communication, 1981. - 8. Hauver, G. E., "The Alpha-phase Hugoniot of Rolled Homogeneous Armor," ADB012871, August 1976. - Shockey, D. A., et al., "A Computational Model for Fragmentation of Armor Under Ballistic Impact," ADB004672, April 1975. - 10. Christman, D. R. and W. M. Isbell, "Measurements of Dynamic Properties of Materials V, OFHC Copper," AD728 864, July 1971. - 11. Bauer, D. P. and S. J. Bless, "Strain Rate Effects on Ultimate Strain of Copper," AFML-TR-79-4021, November 1978. - 12. Forrestal, M. J., B. W. Duggin, and R. I. Butler, "An Explosive Loading Technique for the Uniform Expansion of 304 Stainless Steel Rings at High Strain Rates," J. Appl. Mech., 47, 17-20, 1980. - 13. Wesenberg, D. L. and M. J. Sagartz, "Dynamic Fracture of 6061-T6 Aluminum Cylinders," J. Appl. Mech., 44, 643-646, 1977. - 14. Fyfe, I. M. and A. M. Rajendran, "Dynamic Pre-strain and Inertia Effects on the Fracture of Metals," J. Mech. Phys. Solids, 28, 1980. - 15. Warnes, R. H., et al., "An Improved Technique for Determining Dynamic Material Properties Using the Expanding Ring," in Shock Waves and High-Strain-Rate Phenomena in Metals, ed. M. A. Meyers and L. E. Munrr, Plenum Press, 1981. - 16. Kury, J. W., H. C. Hornig, E. L. Lee, J. L. McDonel, D. L. Ornellas, M. Finger, F. M. Strange, and M. L. Wilkins, "Metal Acceleration by Chemical Explosive," Fourth International Symposium on Detonation, AD 656035, pp 3-11, 1966. - 17. Nicholas, T., "Dynamic Tensile Testing of Structural Materials Using a Split Hopkinson Bar," AFWAL-TR-80-4053, October 1980. - 18. Manjoine, M. J., "Influence of Rate of Strain and Temperature on Yield Stresses of Mild Steel," <u>Journal</u> of Applied Mechanics (1944). - 19. Lindholm, U. S. and R. L. Bessey, "A Survey of Rate Dependent Strength Properties of Metals," AFML-TR-69-119, April 1969. - 20. Green, S. J., C. J. Maiden, S. G. Babcock, and F. L. Schlierloh, "The High Strain-Rate Behavior of Face-Centered Cubic Metals," General Motors Technical Center. - 21. Hutchinson, J. W. and K. W. Neale, <u>Acta Metall</u>. 25, 839, 1977. - 22. Ghosh, A. K., Acta Metall. 25, 1913, 1977. - 23. Campbell, J. D., et al., <u>Fundamental Aspects of Structural Alloy Design</u> (ed. R. J. Jafu), p. 545, <u>Plenum Press</u>, NY, 1977. - 24. Sagat, S. and D. M. R. Taplin, Metal Sci. 10, 94, 1976.